
 Specification for SiteLink-4

DESCRIPTION: The SiteLink-4 is a 32 bit microprocessor-based communications device that provides
an interface for up to four Liebert Unit Controllers (IGM’s). The SiteLink-4 communicates to either the
SiteScan Monitoring System, or a third party software program utilizing a designated open standard
protocol (i.e. Modbus or BACnet). This device communicates to the SiteScan Monitoring System via a
twisted pair called the ARC156 network through an EIA-485 port at either 156K / 9600 or 38.4kbps baud.
It communicates to the third party software monitoring system via a 9-pin DTE male EIA-232 connector
(Portal Interface) or at the 5 pin EIA485 port communicating at either 9600bps or 38.4kbps baud. Four
EIA-422 ports are provided to connect Liebert Information Gathering Modules.

DIMENSIONS: Module: 7 1/2" H x 11 1/4" W
 19.05cm H x 28.58cm W

 Enclosure: 12”H x 14.25" W x 2.85" D
 (painted steel) 419.1mm x 301.3mm x 78.6mm

 See Enclosure Diagrams for mounting options.

POWER: 24VAC ± 10%, 50-60 Hz., 7.2VA power consumption (120/24VAC 40VA
 transformer available).

ENVIRONMENTAL
OPERATING RANGE: 0° to 130° F (-17.8° to 54.4° C), 10 to 90% relative humidity, non-condensing

COMMUNICATION: CMnet EIA-485 Port - Control Module network screw terminals
 Switch selectable baud rates ARC156 / 9600 or 38.4bps

Recommended wire is: MAGNUM Cable pn A3-ARC-156-2

Two (2) Portal Interface – One EIA-232, One EIA-485 2 / 4 wire (for Third Party
software selectable baud rate, 9600bps or 38.4kbps

 One (1) Access port (for diagnostics)

 Four (4) EIA-422 Ports (for Liebert unit connection) - screw terminal

MEMORY: 1024 kB Flash memory and 1024 kB non-volatile battery-backed RAM.

PROTECTION: Voltage, current, and ESD protection on incoming power and CMnet.

 Liebert Corporation Page 1 of 5 SL-27213 Rev. 4; 7/03

 Specification for SiteLink-4

BATTERY: Seven-year lithium battery provides a minimum or 10,000 hours or data
 retention during power outages.

LISTED: UL 916 (PAZX), cUL C22.2 No. 205-M1983 (PAZX7), FCC Part 15 – Subpart B
 - Class A.

DIAGNOSTIC LED's:

 Power: lights when power is being supplied to the module.
Run: flashes to indicate a normal condition
Error: lights when an error is detected
CMnet Transmit: lights when the SiteLink-4 transmits data over the ARC156 network
CMnet Receive: lights when the SiteLink-4 receives data from the AERC156 network
Port A Transmit: lights when the SiteLink-4 transmits data over Port A
Port A Receive: lights when the SiteLink-4 receives data from Port A
Port B Transmit: lights when the SiteLink-4 transmits data over Port B
Port B Receive: lights when the SiteLink-4 receives data from Port B
Unit (IGM Port) Transmit: lights when the SiteLink-4 transmits data over an IGM port
Unit (IGM Port) Receive: lights when the SiteLink-4 receives data from an IGM port

MODULE DIMENSIONS AND LAYOUT

11 1/4"
28.58cm

7 1/2"
19.05cm

Power
Switch

Port A
Configuration
Jumpers

Port A

Port B

LEDs

Rotary Address
Switches

Format
Button

Keypad/
Display Port

Access Port

CMnet Baud
Rate Jumper

Gnd and
24VAC
Terminals

1"
2.54cm

CMnet PortCMnet

RxTx

Open Protocol
Communications

Port B

24Vac, 50-60 Hz

12VA, 0.5A
Use Copper

Conductors Only

Class 2

Power
On Off

Format 10's 1 's

Address
Module

Options

Unit 1

+ -

Unit 2

+

Tx
-

Rx

Unit 3

+

Tx
-

Rx

Unit 4

+

Tx
-

Rx

Access
Port

ARC156K
9600/38.4K

E IA-232
E IA-485

485-4w
485-2w

SiteLink-4
Liebert

Communications
Port A

Run
Error
CMnet receive
CMnet transmit
Port A receive
Port A transmit
Port B receive
Port B transmit
Aux1
Aux2

Management Equipment

TYPE: 003212
E143900

88FO

R

Open Energy

TM

n/c

Auxiliary
Device

Port

Ground
24 Vac

S hie ld

Net -

Net +

2 wire 4 wire
Tx +

n/c

n/c

Net+

Rx +

Rx -

Tx -Net-

E IA-232
Tx

DTR

DCD

Rx

S igna l Ground

To Reduce The
Risk of Fire or

Electrical
Shock,
Do Not

Interconnect
the Outputs of
Different Class

2 Circuits.

Caution

 Liebert Corporation Page 2 of 5 SL-27213 Rev. 4; 7/03

 Specification for SiteLink-4

COMMUNICATIONS WIRING DIAGRAM

Net -

Ne t +

S h i eld
N e t -
N e t +

C M n e t

18-24 ga Twisted - Pair, Shielded,
Low Impedance, Low Capacitance
Recommended wire is:
Magnum Cable A3-ARC-156-2

ENCLOSURE DIMENSIONS

 Liebert Corporation Page 3 of 5 SL-27213 Rev. 4; 7/03

 Specification for SiteLink-4

Enclosure Wall Mounting

 Liebert Corporation Page 4 of 5 SL-27213 Rev. 4; 7/03

 Specification for SiteLink-4

Enclosure Floor Mounting

 Liebert Corporation Page 5 of 5 SL-27213 Rev. 4; 7/03

